Ideal Filters One of the reasons why we design a filter is to remove disturbances We discriminate between signal and noise in terms of the frequency spectrum #### **Conditions for Non-Distortion** **Problem:** ideally we do not want the filter to distort the signal we want to recover. Same shape as s(t), just scaled and delayed. ### **Consequence on the Frequency Response:** $$H(F) = \begin{cases} Ae^{-j2\mathbf{p}FT} & \text{if } F \text{ is in the passband} \\ 0 & \text{otherwise} \end{cases}$$ For *real time* implementation we also want the filter to be <u>causal</u>, ie. **FACT** (Bad News!): by the <u>Paley-Wiener Theorem</u>, if h(n) is causal and with finite energy, $$\int_{-p}^{+p} |\ln|H(\mathbf{w})| d\mathbf{w} < +\infty$$ ie $H(\mathbf{w})$ cannot be zero on an interval, therefore it cannot be ideal. $$\log |H(\mathbf{w})| = \log(0) = -\infty \implies \int_{\mathbf{w}_1}^{\mathbf{w}_2} \log |H(\mathbf{w})| d\mathbf{w} = +\infty$$ ### **Characteristics of Non Ideal Digital Filters** #### **Two Classes of Digital Filters:** a) Finite Impulse Response (FIR), non recursive, of the form $$y(n) = h(0)x(n) + h(1)x(n-1) + \dots + h(N)x(n-N)$$ With *N* being the order of the filter. Advantages: always stable, the phase can be made exactly linear, we can approximate any filter we want; <u>Disadvantages</u>: we need a lot of coefficients (*N large*) for good performance; b) <u>Infinite Impulse Response</u> (**IIR**), recursive, of the form $$y(n) + a_1 y(n-1) + ... + a_N y(n-N) = b_0 x(n) + b_1 x(n-1) + ... + b_N x(n-N)$$ Advantages: very selective with a few coefficients; <u>Disadvantages</u>: non necessarily stable, non linear phase. # Finite Impulse Response (FIR) Filters <u>Definition</u>: a filter whose impulse response has finite duration. **Problem:** Given a desired Frequency Response $H_d(\mathbf{W})$ of the filter, determine the impulse response h(n). **Recall**: we relate the *Frequency Response* and the *Impulse Response* by the *DTFT*: $$H_d(\mathbf{w}) = DTFT\{h_d(n)\} = \sum_{n=-\infty}^{+\infty} h_d(n)e^{-j\mathbf{w}n}$$ $$h_d(n) = IDTFT \left\{ H_d(\mathbf{w}) \right\} = \frac{1}{2\mathbf{p}} \int_{-\mathbf{p}}^{+\mathbf{p}} H_d(\mathbf{w}) e^{j\mathbf{w}n} d\mathbf{w}$$ Example: <u>Ideal Low Pass Filter</u> $$h_d(n) = \frac{1}{2\boldsymbol{p}} \int_{-\boldsymbol{w}_c}^{+\boldsymbol{w}_c} A e^{j\boldsymbol{w}n} d\boldsymbol{w} = \frac{\sin(\boldsymbol{w}_c n)}{\boldsymbol{p} n} = \frac{\boldsymbol{w}_c}{\boldsymbol{p}} \operatorname{sinc}\left(\frac{\boldsymbol{w}_c}{\boldsymbol{p}} n\right)$$ $$\mathbf{w}_{c} = \frac{\mathbf{p}}{4}$$ ### **Notice two facts:** - the filter is <u>not causal</u>, i.e. the impulse response h(n) is non zero for n<0; - the impulse response has <u>infinite</u> duration. This is not just a coincidence. In general the following can be shown: ### If a filter is causal then • the frequency response cannot be zero on an interval; • magnitude and phase are not independent, i.e. they cannot be specified arbitrarily As a consequence: an ideal filter cannot be causal. **Problem:** we want to determine a <u>causal Finite Impulse Response (FIR)</u> approximation of the ideal filter. finite impulse response ## b) Shifting in time, to make it causal: Effects of windowing and shifting on the frequency response of the filter: a) Windowing: since $$h_w(n) = h_d(n)w(n)$$ then $H_w(\mathbf{w}) = \frac{1}{2\mathbf{p}} H_d(\mathbf{w}) *W(\mathbf{w})$ For different windows we have different values of the transition region and the attenuation in the stopband: | | Δw | attenuation | |-----------------|-----------------|-------------| | Rectangular | 4 p / N | -13dB | | <u>Bartlett</u> | 8 p / N | -27dB | | <u>Hanning</u> | 8 p / N | -32dB | | <u>Hamming</u> | 8 p / N | -43dB | | Blackman | 12 p / N | -58dB | | | | | Effect of windowing and shifting on the frequency response: b) shifting: since $$h(n) = h_w(n-L)$$ then $H(\mathbf{W}) = H_w(\mathbf{W})e^{-j\mathbf{W}L}$ Therefore $$|H(\mathbf{w})| = |H_{w}(\mathbf{w})|$$ no effect on the magnitude, $\angle H(\mathbf{w}) = \angle H_{w}(\mathbf{w}) - \mathbf{w}L$ shift in phase. See what is $\angle H_w(\mathbf{w})$. For a Low Pass Filter we can verify the symmetry $h_w(n) = h_w(-n)$. Then $$H_{w}(\mathbf{w}) = \sum_{n=-\infty}^{+\infty} h_{w}(n)e^{-j\mathbf{w}n} = h_{w}(0) + 2\sum_{n=1}^{+\infty} h_{w}(n)\cos(\mathbf{w}n)$$ real for all W. Then $$\angle H_w(\mathbf{w}) = \begin{cases} 0 & \text{in the passband;} \\ don't & care, & \text{otherwise} \end{cases}$$ The phase of FIR low pass filter: $$\angle H(\mathbf{w}) = -\mathbf{w}L$$ in the passband; Which shows that it is a <u>Linear Phase Filter</u>. ### **Example of Design of an FIR filter using Windows:** Specs: Pass Band 0 - 4 kHz Stop Band > 5kHz with attenuation of at least 40dB $h_d(n) = \frac{\mathbf{w}_c}{\mathbf{n}} \operatorname{sinc}\left(\frac{\mathbf{w}_c}{\mathbf{n}}n\right) = \frac{2}{5} \operatorname{sinc}\left(\frac{2n}{5}\right)$ Sampling Frequency 20kHz **Step 1:** translate specifications into digital frequency Pass Band $$0 \rightarrow 2\mathbf{p} 4 / 20 = 2\mathbf{p} / 5 \, rad$$ Stop Band $2\mathbf{p} 5/20 = \mathbf{p}/2 \rightarrow \mathbf{p} \ rad$ **Step 2:** from pass band, determine ideal filter impulse response **Step 3:** from desired attenuation choose the window. In this case we can choose the *hamming* window; **Step 4:** from the transition region choose the length *N* of the impulse response. Choose an odd number *N* such that: $$\frac{8\boldsymbol{p}}{N} \leq \frac{\boldsymbol{p}}{10}$$ So choose N=81 which yields the shift L=40. Finally the impulse response of the filter $$h(n) = \begin{cases} \frac{2}{5}\operatorname{sinc}\left(\frac{2(n-40)}{5}\right)\left(0.54 - 0.46\cos\left(\frac{2\mathbf{p}\,n}{80}\right)\right), & \text{if } 0 \le n \le 80, \\ 0 & \text{otherwise} \end{cases}$$ ### The Frequency Response of the Filter: **Example:** design a digital filter which approximates a differentiator. #### **Specifications**: • Desired Frequency Response: $$H_d(F) = \begin{cases} j2\mathbf{p} \ F & \text{if } -4kHz \le F \le +4kHz \\ 0 & \text{if } F > 5kHz \end{cases}$$ - Sampling Frequency $F_s = 20kHz$ - Attenuation in the stopband at least 50dB. #### Solution. **Step 1**. Convert to digital frequency $$H_d(\mathbf{w}) = H_d(F)\big|_{F = \mathbf{w}F_s/2\mathbf{p}} = \begin{cases} j\mathbf{w}F_s = j20,000\mathbf{w} & \text{if } -\frac{2\mathbf{p}}{5} \le \mathbf{w} \le \frac{2\mathbf{p}}{5} \\ 0 & \text{if } \frac{\mathbf{p}}{2} < |\mathbf{w}| \le \mathbf{p} \end{cases}$$ **Step 2:** determine ideal impulse response $$h_d(n) = IDTFT \{ H_d(\mathbf{w}) \} = \frac{1}{2\mathbf{p}} \int_{-\frac{2\mathbf{p}}{5}}^{\frac{2\mathbf{p}}{5}} j20,000 \mathbf{w} \, e^{j\mathbf{w}n} d\mathbf{w}$$ or integrating by parts we obtain $$\int x e^{ax} dx = \frac{e^{ax}}{a} \left(x - \frac{1}{a} \right)$$ From integration tables or integrating by parts we obtain $$\int xe^{ax}dx = \frac{e^{ax}}{a}\left(x - \frac{1}{a}\right)$$ Therefore $$h_d(n) = \begin{cases} 20,000 \left(\frac{4\mathbf{p}}{5} \frac{\cos\left(\frac{2\mathbf{p}n}{5}\right)}{n} - 2\frac{\sin\left(\frac{2\mathbf{p}n}{5}\right)}{n^2} \right) & \text{if } n \neq 0 \\ 0 & \text{if } n = 0 \end{cases}$$ **Step 3.** From the given attenuation we use the Blackman window. This window has a transition region region of 12p/N. From the given transition region we solve for the complexity N as follows $$\Delta w = \frac{p}{2} - \frac{2p}{5} = 0.1p \ge \frac{12p}{N}$$ which yields $N \ge 120$ Choose it odd as, for example, N=121, ie. L=60. #### **Step 4.** Finally the result $$h(n) = 20,000 \left(\frac{4\mathbf{p}}{5} \frac{\cos\left(\frac{2\mathbf{p}(n-60)}{5}\right)}{n-60} - 2\frac{\sin\left(\frac{2\mathbf{p}(n-60)}{5}\right)}{(n-60)^2} \right) \left(0.42 - 0.5\cos\left(\frac{2\mathbf{p}n}{120}\right) + 0.08\cos\left(\frac{4\mathbf{p}n}{120}\right)\right)$$ for $0 \le n \le 120$ # Impulse response h(n) ### Frequency Response \boldsymbol{W} \boldsymbol{W}